Development of an isotope-enabled CESM for studying abrupt change Bette Otto-Bliesner, Zhengyu Liu, and iCESM Team*** ## Abrupt changes of last 21,000 years ## Background (Similarly for carbon isotopes: 12 C 98.89%, 13 C 1.11%, 14 C <0.01) Temperature effect: (mostly high latitudes) Greenland ice cores: $\Delta \text{Temp}/\Delta \delta^{18} \text{O} = 3^{\circ}\text{C} / \%$ calibrating Borehole Temps Precipitation amount effect: (mostly low latitudes) Chinese cave speleothems: $\Delta\delta^{18}$ O ~ Δ Regional Precip (negative correlation) ### Ice core δ¹⁸O versus Greenland temperature ## Chinese cave δ^{18} O versus local precipitation - Spatial coherence larger in δ^{18} O than Precipitation - Remote source of δ^{18} O - Intensified East Asian monsoon reflected in enhanced transport ## Project iCESM ### **COMPLEXITY:** Advection of isotopes but also fractionation during a chemical or physical process Importantly need to incorporate into physical and biological components Some of our successes so far # $\delta^{18}\text{O}$ simulation with iCAM5 (FV2) Greenland ## $\delta^{18}O_{sea\ water}$ simulation with iCAM5 + iPOP2 Nino 3.4 region - Very large warm events are associated with large negative excursions of SSS and δ¹⁸Osw - Non-linearity occurs with large ENSO-related precipitation events with implications in reconstructing magnitudes of SST anomalies from corals Simulated δ¹⁸Osw plus forward proxy modeling will allow direct comparison to coral reconstructions Brady and Zhu: NCAR # δ^{13} C simulation with iPOP2-BGC Western Atlantic Jahn: NCAR IPOP2-BGC 7 # Status of isotopes and geotracers iCESM | | Atm | Lnd | Runoff | OCN | OCN-
Eco | Sea Ice | Land
Ice | CPL | |---------------------------|---------|----------|------------|-------------|-------------|---------|-------------|---------| | Water
isotopes | ~ | Soon | Soon | ✓ | - | Soon | planned | • | | Carbon
¹⁴ C | planned | • | prescribed | ✓ | ~ | - | _ | planned | | ¹³ C | planned | ✓ | prescribed | _ | ✓ | _ | _ | planned | | Pa/Th | _ | _ | _ | In progress | In progress | _ | - | _ | | Nd | _ | - | - | In progress | In progress | - | - | - | ## Next step: iTraCE-21 simulation - iCESM should be ready in next few months to let us evaluate the skill of CESM, the interpretations of the proxies, and the mechanisms associated with abrupt changes of the last 21,000 years - Also even more detailed assessment of climate variability of the Holocene and Last Millennium Isotopes also very useful for model development and understanding the present..... ## Radiocarbon ¹⁴C as diagnostic tool for the physical ocean model ## Central Pacific (179.5°W) Jahn: NCAR ## Tagging source regions of water Moisture fraction. TIME=000 Blue = North Pacific moisture Green = North Atlantic moisture Red = Land moisture Noone and Nusbaumer: Univ Colorado ### An Isotope-Enabled CESM Bette Otto-Bliesner¹, Zhengyu Liu², Esther Brady¹, Alexandra Jahn¹, Fortunat Joos³, Keith Lindsay¹, David Noone⁴, Bill Riley⁵, Mariana Vertenstein¹, David Bailey¹, Anil Bozbiyik³, Andrew Gettelman¹, Charles Koven⁵, Jesse Nusbaumer⁴, Jinyun Tang⁵, Xinyu Wen², Tony Wong⁴, Jiaxu Zhang², Jiang Zhu² 1. National Center for Atmospheric Research, Boulder, 2. University of Wisconsin, Madison, 3. University of Bern, Switzerland, 4. University of Colorado, Boulder, 5. Lawrence Berkeley Laboratory NCAR WISCONSIN #### **Project Overview** - ~ Past climates display numerous examples of thresholds and abrupt changes. - ~ Validation against past proxy records requires geochemical tracers to be directly simulated. - ~ An isotope-enabled CESM (iCESM) is a new tool for validation and development. #### **Project Goals:** - ~ To enhance the CESM with the capability of simulating key isotopes and geotracers, notably δ^{18} O, δ D, Pa/Th, δ^{14} C, and δ^{13} C. - ~ To perform transient simulations to test the iCESM directly against proxy records of the last 21,000 years. especially on major abrupt events and onset/collapse of monsoon-ecosystem systems. - ~ To understand the mechanisms for the abrupt changes #### Motivation: Asian Monsoon - •A study using isotope-enabled CAM3 snapshot simulations driven by TraCE21 provides an interpretation of the Chinese cave speleothem δ18O record that reconciles its representativeness of EASM and its driving mechanism of upstream depletion. - •The δ^{18} O records do represent the intensity of the - ·Enhanced southerly monsoon winds correlate strongly with negative $\delta^{\mbox{\tiny }18}\mbox{O}$ over China and enhanced monsoon rainfall in northern China, as well as continental scale Asian monsoon rainfall response in unstream regions #### Simulations | | Experiment | Grid | # yrs | Status | |---|---|--------------------------|-------|-------------| | Ī | Water Isotopes | | | | | | 1850 iCAM5 (SST & ice) | FV45 | 30 | Complete | | | 1850 iCAM5 (SST & ice) | FV2 | 30 | Complete | | | 1990 IPOP2 (CORE2 & GNIP) | 3º grid | 500 | Complete | | | 1850 iCAM5+iPOP2 Coupled | FV2_gx1 | 360 | Complete | | | 1850 iCAM5+iPOP2 Coupled | FV45_gx3 | 397 | Complete | | l | 1990 iCAM5+iCLM4 | FV45 | 30 | In Progress | | | 1850 iCAM5+iCLM4+iRTM | FV2_gx1 | 30 | Planned | | | AMIP iCAM5+iCLM4 resolution sensitivity studies | FV2, FV1,
FV.5, FV.25 | 4x50 | Planned | | l | Carbon Isotopes | | | | | | | | | | | Carbon Isotopes | | | | |--|---------|------|-------------| | 1765 abiotic ¹⁴ C iPOP2 spin-up | 3º grid | 6000 | Complete | | 1765-1950 abiotic 14C iPOP2 | 3º grid | 185 | Complete | | 1950-2007 abiotic 14C iPOP2 bomb-spike sensitiv. | 3º grid | 4x60 | Complete | | 1765 Biotic 13C and 14C iPOP2 spin-up in cesm1.0.5 | 3º grid | 2400 | Complete | | 1765-2007 Biotic 13C and 14C iPOP2 in cesm1.0.5 | 3º grid | 242 | Complete | | 1765 Biotic 13C and 14C iPOP2 spin-up in cesm1.2.1 | 3º grid | 2100 | In progress | | 1765-2007 Biotic 13C and 14C iPOP2 in cesm1.2.1 | 3º grid | 242 | Planned | | Hosing experiments with C-isotopes | 3º grid | 500 | In progress | | Last Millennium transient with abiotic 14C | FV2_gx1 | 1000 | Planned | | LGM snapshot with biotic & abiotic C-isotopes | 1º grid | 1000 | Planned | | All isotopes | | | | |----------------------------------|---------|-------|---------| | spin-up simulation with isotopes | FV2_gx1 | 1000 | Planned | | CE simulation (24 ky to 11ky) | FV2_gx1 | 13000 | Planned | | | | | | #### The iCESM *CESM is a fully-coupled, community, global climate model that provides stat of-the-art computer simulations of the Earth's past, present, and future climate #### **Isotope Definitions** Measured isotope ratios are expressed as delta (δ) values, calculated relative to a known standard: $\delta(\%) = (R_{sample}/R_{standard} - 1) \times 1000$ where R is he measured isotopic ratio relative to the most abundant isotope (e.g., R=13C/12C or R=18O/16O). •Negative $\delta \rightarrow$ depleted relative to the standard •Postive $\delta \rightarrow$ enriched relative to the standard - Fractionation refers to the small differences in isotopic ratio that arise as a result of different behavior during a chemical or physical (thermodynamic) process. - •Examples of processes that lead to fractionation include photosynthesis, evaporation/condensation, melting/ crystallization, adsorption/desorption. #### Water Isotopes ### **Development of Water isotope Tracers in** Water isotope tracers for H₂18O and 1H2HO (HDO) have been added to the CAM5 (Nusbaumer et al. 2013), POP2. CLM4, and the coupler, CPL7. Testing is underway in the CICE model, and isotopic river transport in RTM is in development. Initial results are shown for the iCAM5 coupled to iPOP2 in a preindustrial climate simulation at the FV2 gx1 resolution. #### Preliminary Coupled iCESM Results Simulated annual mean $\delta^{18}O$ distribution in the surface ocean (top panels) and the Atlantic Ocean at 30W (bottom panels) is in good agreement with LeGrande and Schmidt (2006) data shown in left panels. The latitudinal distribution of the isotopic composition of iCAM5 precipitation in the coupled simulation compares well to the GNIP and ITASE observations in tropics and mid-latitudes. The high latitude regions show a positive bias. #### Application of Water Isotopes in the iCESM Investigating isotope-climate relationships assumed in proxy reconstructions may help improve the interpretation of isotopic signals measured in paleoclimate records. - Spatial regression of Sea Surface Salinity (SSS) to δ18O. (left) compares well to data in the tropical Pacific, [This relationship is often used to estimate $\delta^{18}\text{O}_{\text{sw}}$ in forward coral proxy models if salinity is known.] - Temporal regression of SSS to $\delta^{18}O_{sw}$ in the Nino3.4 region is close to the observed spatial slope (center). Large Warm events can show large negative $\delta^{18}O_{sw}$ anomalies. #### Carbon Isotopes #### **Development of Carbon isotopes in the** ocean model Two kinds of carbon isotopes have been added to the ocean model (POP2) of the CESM (Jahn et al., 2014): Abiotic radiocarbon (14C) Biotic ¹³C and ¹⁴C The biotic implementation calculates the fractionation during gas exchange and photosynthesis, using the ocean ecosystem model. The abiotic implementation does not require the ocean ecosystem model, making it much #### Simulated abiotic ¹⁴C ages 14 C age =(-1) * 8033 years * log(1 + Δ^{14} C /1000) #### Simulated $\delta^{13}C$ Shown are δ^{13} C model results for the 1990s (shaded), compared to observational δ13C data for the 1990s (dots: Schmittner et al., 2013) #### Globally averaged depth profiles #### Projects using carbon isotopes in the ocean - Using abiotic Δ¹⁴C to separate the influence of wind and atmospheric A14C on southern ocean carbon uptake during recent decades - Improvements of physical parameterizations, using abiotic Δ¹⁴C as diagnostic tool - •Freshwater hosing experiments to evaluate the relationship between $\bar{\delta^{13}}\text{C}$ and the physical circulation #### Carbon isotopes in the land model Carbon isotopes have been added to the land model of the CESM (CLM4.5) by A. Bozbiyik and F. Joos and are ready for coupling to the ocean model. #### Acknowledgements and References Computing resources were provided by the Climate Simulation Laboratory at NCAR's Computational and Information Systems Laboratory (CISL), sponsored by the NSF and off short, S. C. Brady, X. Giraud, N. Gruber, Z. Liu (2014), Carbon Isotopes in the ocean model of the Community Climate System Model, in prep. for Geophysical Model - ey, R. M., A. Kozyr, C. L. Sibine, K. Lee, R. Wanninkhof, J. L. Bullister, R. A. Feely, F. J. Millero, C. Mordy, and T. -H. Peng. 2004; A global ocean carbon climatology; Results from Global Data Analysis Project em. Cycles. 18. GB4031.doi:10.1029/2004GB002247. 2004 #### Next steps - Add carbon isotopes to the atmospheric model (CAM5) and couple to the ocean and land carbon models •Finish the implementation of water isotopes in the river transport model and the sea ice model and couple these modules to the others for a fully-coupled water isotope simulation - Complete development of Pa/Th and Neodymium tracers in the ocean model as additional paleo ocean circulation Incorporate the isotope modules into the trunk of the CESM, to ensure that these developments are maintained as - •Release model output and isotope modules to the community of CESM users Room 20